| Mola | or Mass and Perce
Composition | ent | |------|----------------------------------|-----| | | | | | | | | | Calculating Molar Mass | | |--|--| | Molar Mass is the mass in grams equal to the sum of all the atomic masses of the | | | component atoms of a substance. | | | | | | | | | | | | | | | Molar Mass Examples - Elements | | | |--------------------------------|-------------|--| | • carbon | 12.01 g/mol | | | • aluminum | 26.98 g/mol | | | • zinc | 65.39 g/mol | | | | | | | Molar Mass Examples | | |---|---| | (Compounds) • sodium bicarbonate | • | | • NaHCO ₃ | | | • 22.99 + 1.00 + 12.01 + 3(15.99) | | | • sucrose = 83.97 g/mol | | | • C ₁₂ H ₂₂ O ₁₁ | | | • 12(12.01) + 22(1.00) + 11(15.99) | | | = 342.01 g/mol | | | | e by mass of each compound | |-------------------|---| | | | | % composition = - | $\frac{\textit{mass of element}}{\textit{total mass}} \times 100$ | | | totat mass | | | | | Percentage Composition Find the % composition of Cu ₂ S. | | | |---|---|-------------------| | %Cu = | 127.08 g Cu
159.14 g Cu ₂ S | -×100 = 79.85% Cu | | %S = - | 32.06 g S
159.14 g Cu ₂ S | × 100 = 20.15% S | | Percentage (| Composition | |--------------|-------------| |--------------|-------------| • How many grams of copper are in a 38.0-gram sample of Cu₂S? Cu₂S is 79.85% Cu $(38.0 \text{ g Cu}_2\text{S})(0.7985) = 30.3 \text{ g Cu}$ | Percentage Composition Find the percentage composition of a sample that is 28 g Fe and 8.0 g O. | | | |---|---------------|----------------------------------| | %Fe = - | 28 g
36 g | $- \times 100 = 78\% \text{ Fe}$ | | %O = | 8.0 g
36 g | –×100 = 22% O | | Perce | entage Co | mposition | |---------------------|--------------------|-------------------------------| | calciur | n chloride d | entage of water in dihydrate, | | CaCl ₂ • | 2H ₂ O? | | | %H ₂ O = | | _×100 = 24.48% | | | 146.95 g | H ₂ O | | | | |